


DES Calibrations: Remaining Loose Ends for Year 1

(Update: 23 March 2012)

Douglas L. Tucker


Current Thoughts on DES Year 1 Survey Strategy


- Deep 1 & 2: c. 500 sq deg to full 5-year DES depth (10 tilings) in each filter
- SPT Area: 2 tilings in each filter, probably only the eastern parts (say, RA>0, if starting in September).


Overview

- 1. Standard Stars
- 2. DESDM Software
- 3. DECal
- 4. Final Plans for On-Sky Commissioning
- 5. Contacts with other Surveys


Standard Stars: HST CalSpec Standards

- 1. Re-calculate synthetic DES grizY mags using most current version of DES filter response curves (python code by Holly Batchelor). (Done See following slides & DES-doc#6203)
- 2. Finish processing and analysis of data from July 2010 CTIO-1m run that used a DECam 2kx2k CCD + DES filters (these data include observations of some of these HST CalSpec Standards). (In progress-nearly finished w/ astrom.)
- Identify any HST CalSpec standards in the PreCam fields
 (→ absolute calibration of PreCam data). (Done See following slides)
- BD+17 4708 is important for DES on-sky commissioning. (Observed by CTIO1m in July 2010 and by PreCam on 2010 November 21-24).


Standard Stars: HST CalSpec Standards


Standard Stars: HST CalSpec Standards


DES grizY vs SDSS griz + UKIDSS Yab


DES grizY vs SDSS griz + UKIDSS Yab


Updated Filter Curves (David James, DES-doc#6229)


Standard Stars: WD "Bronze" Sample

- 1. Calculate synthetic DES griz(Y) mags of all identified DA WDs with SDSS spectroscopy or equivalent (e.g., from the ARC3.5m program) that lie within the DES footprint.
 - a) Particularly within the Year 1 footprint.
 - b) Variation of Batchelor python code.
- Identify any Bronze Sample DA WDs in the PreCam fields
 (→ absolute color calibration of PreCam data).


Standard Stars: PreCam

SURVEY

- 1. Finish Global Relative Calibration (including tests).
- 2. Use any HST CalSpec Standards and Bronze Sample DA WDs in the PreCam footprint to refine Global Absolute Calibration of PreCam photometry.
- 3. Refine PreCam astrometry.
- 4. Combine multiple observations for each star to produce a set of standard stars.
- 5. Finalize/refine SDSS-DES griz and UKIDSS-DES Y transformation equations using PreCam photometry in Stripe 82.


Standard Stars: SDSS Stripe 82

- Re-generate Stripe 82 standard stars using DR8 coadd data?
- 2. Use PreCam-generated SDSS → DES griz transformation equations to transform SDSS Stripe 82 standards into the DES photometric system.


Standard Stars: Southern u'g'r'i'z'

(http://www-star.fnal.gov/Southern_ugriz/index.html)

- 1. Brighter than Stripe 82 standards (typically r < 17).
- 2. Use newest version of Southern u'g'r'i'z' catalog. (Also USNO v3 u'g'r'i'z; catalog?)
- Use USNO u'g'r'i'z' → SDSS ugriz and PreCam-generated SDSS → DES griz transformation equations to transform Southern u'g'r'i'z' standards into the DES photometric system.


Standard Stars: BCS Fields

(http://cosmology.uiuc.edu/BCS/)

- Lower grade than Stripe 82, but probably good enough for DES Year 1.
- 2. Two 50-sq-deg fields within the DES SPT area in SDSS griz and centered at:
 - a) $RA = 23^{h}00^{m}$, $DEC = -55^{\circ}12'$
 - b) RA = $05^{h}30^{m}$, DEC = $-52^{\circ}47'$
- Use PreCam-generated SDSS → DES griz transformation equations to transform BCS standards into the DES photometric system.


Standard Stars: UKIDSS LAS Fields

(http://www.ukidss.org/)

- 1. UKIDSS Y-band in SDSS Stripe 82.
 - a) UKIDSS Y is in the Vega mag system
 - b) To transform to the AB mag system: $Y_{AB} = Y_{Vega} + 0.634$.
 - c) Not the highest grade standards, but OK for DES Year 1
- Use PreCam-generated UKIDSS → DES Y transformation equations to transform UKIDSS standards into the DES photometric system.
 - a) Large transformation coefficient between UKIDSS Y_{AB} and DES Y.


Standard Stars: Interface with DESDM

- 1. Create a new table in the DESDM database with the same schema as STANDARD_STARS (current table, which contains untransformed SDSS Stripe 82 and Southern u'g'r'i'z' standards). Call it STANDARD_STARS_YEAR1?
- 2. Incorporate the full set of standards from the previous slides into STANDARD_STARS_YEAR1.
- Might need a trimmed version for quick matching for nightly photometric solutions.


DESDM Software: Photometric Standards Module

- 1. This is the module that performs the nightly solutions.
- 2. It is mature code, in use since Data Challenge 1.
- 3. Some minor updates have been requested.


DESDM Software: Global (Relative) Calibrations Module

- This module uses stars in the overlaps between images to calculate relative zeropoints offsets. (There is also coadd_calczp.)
- 2. Speeding up the matching algorithm is the main problem at the moment.
 - a) Oracle Spatial Functions (Todd Tomashek).
 - b) Mangle Mask
 - c) STILTS (for flat files)
- Other improvements would be good, but perhaps not critical for DES Year 1.


DESDM Software: Star Flat Solver

- 1. A version of the Photometric Standards Module does a simplistic solution for the star flat. It requires a field of known standards (e.g., SDSS Stripe 82)
- 2. Another version of the code, incorporating the Manfroid (1995, 1996) algorithm would be very useful for on-sky commissioning. This could be pretty easily written in python.


DESDM Software: Stellar Locus/ "Zhed Point" QA

- We need a QA test based on the Stellar Locus or "Zhed Point".
- 2. Bob Armstrong did work in the area a couple years ago, but more along the lines of implementing a Stellar Locus Regression calibration tool.
- 3. A python-based script to do quick-and-dirty stellar locus or "Zhed point" QA (much simpler than an SLR calibration tool) should be fairly quick and easy to implement.


DECal

- 1. This is mostly in hand.
- 2. Some work by SISPI, TAMU, William Wester, & Marcelle Soares-Santos to transfer data and create response curves.
- 3. See talk by William and Marcelle (DES-doc#6160).


Final Plans for On-Sky Commissioning

- See Alistair's "DECam Commissioning Plan (DESdoc#3734-v13), in particular Sections 6.9 ("Night Time Commissioning – Photometry and Astrometry) and star flats.
- 2. Alistair will be at Fermilab the week of April 16-20 for the Calibration Conference and this will be a good time to iterate on final plans for on-sky calibrations commissioning.
- 3. Need to define set of twilight standard star fields for ObsTac.


Contacts with Other Surveys

- 1. There are several other imaging surveys, both ongoing and upcoming, that use similar filters and and overlap the DES.
- 2. It would be useful to make contact with these other surveys for cross-comparisons of each other's calibrations.
- 3. This is one of the purposes behind the April 16-19 Calibrations Conference at Fermilab:
 - https://indico.fnal.gov/conferenceDisplay.py?confld=4958.


Extra Slides